Geriatric Emergencies

Demographic Imperative

- Since 1900, life expectancy has increased 43% for all ages
 - 1900: 50 years
 - 1988: 75 years
- Persons > 65 are fastest growing group in U.S.
 - 1900: 4% of population
 - 1980: 11% of population
 - 2030: 22% of population

Demographic Imperative

- More Americans now are over 65 than under 18
- Trend has led to increased incidence of chronic disease

The Elderly: A Profile

- Age
- Gender
- Race
- Education
- Geographic Distribution
- Living Arrangements
- Income/Assets/Poverty

Age

- Older population is becoming older
 - -65-74 age group: 8 times larger than in 1900
 - -75-84 age group: 13 times larger
 - -85+ age group: 24 times larger
- Persons over 85 are fastest growing population group

Gender

- Number of males per 100 females is decreasing
 - -50% of difference is genetic
 - -50% due to social role differences

Race

- 1989
 - -90% white
 - -8% black
 - -2% others

Education

- 54% have completed high school
- 11% have 4 or more years of college
- Persons over 65 are one of the best educated segments of the population

Geographic Distribution

• 52% live in nine states

California Illinois New York Ohio

Florida Michigan

Pennsylvania New Jersey

Texas

Living Arrangements

• 5% in nursing homes

-65-74: 1%

-75-84:6%

->85: 22%

Income/Assets/Poverty

- · Median net worth:
 - -\$60,300 *vs.* \$32,000 for general population
- 3.4 million below poverty (11.4%)
- There is almost no elderly "middle class"

Health and Health Care

Chronic illness is common

- Artiffus	49%	0 1 141	4-04
 Hypertension 	37%	Sinusitis	17%
, ·		Orthopedic	9%
Impaired Hearing 32%		 Impaired Vision 	9%
 Heart Disease 	30%	- impaired vision	9 /0
Cataracts	17%	Diabetes	9%

Health and Health Care

- 1988
- Older adults at 12.5% of population accounted for
 - -33% of all hospital stays
 - -44% of all hospital days of care
 - -36% of total health care expenditures

Anatomy and Physiology of Aging

General Changes

- Total body water decreases
 - -61% at 25
 - -<53% at 70
- Total body fat decreases
 - -Subcutaneous fat deposits decrease
 - -Fat deposits in organs increase

General Changes

- Generalized body tissue fibrosis
- Progressive loss of homeostatic systems ability to adjust

Specific Changes

- Height
- Weight
- Skin
- Musculoskeletal
- · Respiratory System
- · Cardiovascular System
- · Renal System
- Nervous System

Height

- Decrease of 2 to 3 inches
 - –Kyphosis (spinal curvature)
 - -Spinal disk narrowing
 - -Knee/hip joint flexion
 - -Joint space narrowing

Weight

- Males
 - Increases to mid 50's, then decreases
- Females
 - Increases to mid 60's, then decreases

Skin

- Dermis thins by 20%; blood supply decreases
 - What effect on severity of burn injuries?
 - What effect on wound healing?
 - What effect on tolerance of cold?

- Sweat glands decrease; sweating decreases
 - What effect on tolerance of heat?

Musculoskeletal

- Decreased muscle weight relative to body weight
- What effect in trauma?
- Cartilage loses ability to adapt to repetitive stress
- Increased bone resorption; especially in females

Respiratory System

- · Vital capacity decreases
- Maximum breathing capacity decreases 60%
- Maximum O₂ uptake decreases 70%

What effect on respiratory reserve capacity?
What effect in chest trauma?
What effect in acute respiratory disease?

Cardiovascular System

- Stroke volume declines
- Speed/force of myocardial contraction decreases
- Cardiac conducting system deteriorates
- What effect on myocardial reserve capacity?

Cardiovascular System

- Fibrosis occurs throughout blood vessels
- What effect on ability to control PVR?
- What effect on ability to regulate temperature?

Renal System

- 30 to 40% decrease in number of functioning nephrons
- 50% decrease in renal blood flow
- What effect on elimination of drugs?

Nervous System

- 6 to 7% brain weight decrease
- 45% brain cell loss in some areas
- 15 to 20% blood flow reduction
- 15% conduction speed decrease

–What effect on pain sensation?

Incontinence

- Common problem
 - Urinary: 15% (home) to 50% (nursing home)
 - Fecal: 16 to 60% (nursing home)
- Can lead to rashes, skin infections, ulcer formation, UTIs, sepsis, falls, fractures
- Causes include anatomical changes, underlying disease processes, medications
- Respect patient's modesty and dignity

Problems with Elimination

- May indicate serious underlying illness
- Straining can lead to TIAs, syncope
- Consider drugs as possible cause
 - Opiates
 - Anticholinergics (antidepressants, antihistamines, muscle relaxants, antiparkinson drugs)
 - Cation containing agents (antacids, iron, calcium supplements
 - Anticonvulsants
 - Diuretics

Assessment of the Elderly

Complicating Factors

- Variability
- Response to illness
- Presence of multiple pathology
- Altered illness/injury presentation
- Communication problems
- Polypharmacy

Variability

Elderly are more heterogeneous than younger people

Response to Illness

- Seek assistance for only small part of symptoms
- Perceive important symptoms as "getting old"
- Delay seeking treatment
- · Trivialize chief complaints

Multiple Pathology

- Of patients >65:
 - -85% have one chronic disease
 - -30% have ≥3 chronic diseases

Multiple Pathology

- One system's acute illness may put stress on another's reserve capacity
- Symptoms of one disease process may mask another disease
- Treatment of one disease process may mask another

Altered Presentations

- · Pain diminished, absent
- Temperature regulation depressed
 - -What effect on environmental illness?
 - -What effect on fever in infection?
- Depressed thirst mechanisms
 - –What effect on hydration status?

Altered Presentations

- · Increased susceptibility to
 - -Confusion
 - -Restlessness
 - Hallucinations
- Increased susceptibility to generalized deterioration

Altered Presentations

- Vague, poorly defined chief complaints
- "The organs of the aged do not cry"

Communication Problems

- Diminished
 - -Sight
 - -Hearing
 - Mental faculties
- Depression
- Poor cooperation/limited mobility

Polypharmacy

 30% of geriatric hospitalizations are drug induced

History Taking

- Probe for significant complaints/ symptoms
 - Chief complaint may be trivial/non-specific
 - -Patient may not volunteer information

History Taking

- Dealing with communication difficulties
 - -Talk to patient first
 - If possible, talk to patient alone
 - -Formal, respectful approach
 - -Stay near middle of field of vision

History Taking

- Dealing with communication difficulties
 - Light sources behind patient
 - -Face patient
 - -Reduce background noise
 - -Speak slowly
 - Enunciate clearly

History Taking

- Dealing with communication difficulties
 - -Do not assume deafness
 - -Do not shout
 - Do <u>not</u> assume confusion, disorientation= "senility"

History Taking

- Obtain thorough medication history
 - -More than one MD
 - More than one pharmacy
 - Multiple medications
 - -Old vs current medications
 - -Shared medications
 - -Over the counter medications

Physical Examination

- Consider cold sensitivity; examine in warm area
- · May fatigue easily
- May have difficulty with positioning
- Consider modesty
- Decreased pain sensation requires thorough exam

Physical Examination

If they say something hurts, evaluate carefully!

Physical Examination

- Misleading findings
 - Inelastic skin mimics decreased turgor;
 Assess over cheeks
 - Mouth breathing mimics dehydration
 - Pedal edema from inactivity, dependent positioning of feet
 - Non-pathological rales in lung bases
 - Peripheral pulses difficult to feel

Specific Problems

Respiratory Distress

- Emphysema
- Chronic Bronchitis
- Asthma
- Pulmonary Embolism
- Pneumonia

- Acute MI
- Congestive Heart Failure
- Pulmonary Edema

Respiratory Distress

- Pneumonia
 - -Fourth leading cause of death
 - -50x more common in nursing home pts
 - May have atypical presentation
 - Cough, fever may be absent
 - Possibly abdominal pain rather than chest pain

Respiratory Distress

- COPD
 - Fifth leading cause of death in males from age 55 to 74
 - Consider possible spontaneous pneumothorax in COPD patient who suddenly decompensates

Respiratory Distress

- Pulmonary Embolism
 - Sudden dyspnea + decreased mobility + no other quickly identified causes = ? pulmonary embolism

Respiratory Distress

 Dyspnea may be primary symptom of silent MI

Respiratory Distress

- Lung Cancer
 - -U.S. has highest incidence in world
 - -65% of cases occur in people >65
 - Dyspnea, hemoptysis, chronic cough, weight loss

- Acute Myocardial Infarction
 - -Silent MI much more common in elderly
 - May present:
 - as dyspnea from CHF
 - with signs/symptoms of acute abdomen, including tenderness and rigidity

Cardiovascular Disease

- Silent acute myocardial infarction
 - -Weakness
 - -Fatigue
 - -Syncope
 - -Incontinence
 - Transient ischemic attacks/stroke
 - -Confusion

- Congestive Heart Failure
 - Most common diagnosis in hospitalized patients >65
 - Signs and Symptoms
 - Nocturia
 - Paroxysmal nocturnal confusion
 - Large blisters on legs, especially if patient sleeps sitting up

Cardiovascular Disease

Congestive Heart Failure

Bed-ridden patients may have fluid accumulations over sacral area rather than in feet, legs

- Dysrhythmias
 - Extreme rates not tolerated as well;may lead to CHF, TIAs
 - -Sudden onset = ? silent MI
 - Consider hypokalemia,
 hypomagnesemia, especially in patients
 on diuretics

Cardiovascular Disease

- Dysrhythmias
 - -Consider drug toxicity
 - Digitalis
 - Beta blockers
 - Calcium channel blockers
 - Antiarrhythmics (proarrhythmic effects)

- Aortic Dissection/Aneurysm
 - Thoracic: Tearing chest pain, often associated with neurological S/S; asymmetry of upper extremity pulses, BPs
 - Abdominal: Tearing abdominal pain; pulsating mass; unexplained low back pain; lower extremity weakness, numbness, pallor, coolness; diminished lower extremity pulses

Cardiovascular Disease

- Hypertension
 - -Present in 50% of persons >65
 - Asymptomatic or associated with nonspecific symptoms
 - Anti-hypertensive medications may mask or complicate coexisting diseases

Neurological Disorders

Syncope

- Altered mental status caused by transient interruption or decrease in cerebral blood flow
- Morbidity/mortality higher than in younger people

Syncope

- Cardiogenic
 - -Silent MI
 - -Stokes-Adams attack
 - Tachyarrhythmias
 - Bradyarrhythmias
 - -Sick sinus syndrome
 - -Beta blocking agents

Syncope

- Transient ischemic attack
- Seizure disorders
- Vasomotor depression
 - Diabetic neuropathy
 - Antihypertensive agents
 - Vasodilators
 - Diuretics

Syncope

- Consider volume depletion
 - Depressed thirst/inadequate fluid intake
 - -Occult bleeding

Cerebrovascular Accident

- Emboli/thrombi more common
 - -Atherosclerosis
 - Hypertension
 - Immobility/limb paralysis
 - -CHF
 - Chronic A-fib

Cerebrovascular Accident

- Signs may be subtle:
 - Dizziness
 - -Behavior change
 - -Altered affect
 - -Headache, especially if localized
- Suspect CVA in any older person with altered mental status

Cerebrovascular Accident

- TIA's common
 - -Frequent cause of syncope
 - -One third will progress to CVA

Cerebrovascular Accident

- Cardiogenic mechanisms may cause TIAs/CVAs
- Monitor EKG in all patients with neurologic symptoms

Cerebrovascular Accident

- Symptoms may be due to intracranial bleeds from head trauma
- Onset may be delayed

Seizures

 <u>All</u> first time seizures in geriatric population are danger sign

Seizures

- Possible causes
 - CVA
 - Syncope (transient hypoperfusion)
 - Transient arrhythmias
 - Alcohol or drug withdrawal
 - Tumors
 - Head trauma (onset may be delayed)
 - Hypoglycemia

Parkinson's Disease

- Fourth most common degenerative disease in elderly
- · Affects basal ganglia of brain
- Primary vs. secondary types
- Pill-rolling tremors; muscle rigidity; shuffling gait; mask-like facial expression; slow, monotone voice; anxiety; depression

Dementia and Delirium

- 15% of elderly have some degree of dementia or delirium
 - Dementia
 - Structural origin
 - Chronic
 - Slowly progressive
 - Irreversible
 - Impairs memory
 - Global cognitive deficits

- Delirium
 - Metabolic origin
 - Rapid onset
 - Fluctuating course
 - Reversible
 - Impairs attention
 - Focal cognitive deficits

Dementia and Delirium

- Distinguish between acute delirium and chronic dementia
- Never assume acute events are due to "senility"

Dementia and Delirium

Possible causes of delirium

- Head injury with subdural hematoma
- Postconcussion syndrome
- Tumor
- Alcohol or drug intoxication/ withdrawal

- CNS Infections
- Fever
- CHF
- Hypoglycemia
- Endocrinopathies
- Electrolyte imbalances
- Hypoxia
- Drug interactions

Dementia and Delirium

- Alzheimer's Disease
 - Most common cause of dementia in elderly
 - Early stage: Loss of recent memory, inability to learn, mood swings, personality changes, aggression, hostility, poor judgment
 - Intermediate stage: Complete inability to learn, wandering, increased falls, loss of self-care ability
 - Terminal stage: Inability to walk, loss of bowel/bladder control, loss of ability to eat/swallow

Endocrine Disorders

Diabetes Mellitus

- 20% of elderly have diabetes (primarily Type II)
- 40% have glucose intolerance
- Produces increased risk of atherosclerosis, peripheral vascular disease, delayed healing, blindness, renal failure

Thyroid Disorders

- 2 to 5% of elderly develop hypothyroidism
- <33% present with typical signs/symptoms
- Common complaints include anorexia, confusion, falls, incontinence, decreased mobility, muscle and joint pain

Thyroid Disorders

- Hyperthyroidism is uncommon in elderly
- May result from thyroid hormone OD
- Common complaints include heat intolerance, atrial fibrillation, weight loss, apathy, abdominal pain, diarrhea, exhaustion, depression

- Abdominal pain frequently indicates surgical emergency
- May present only with:
 - Altered mental status, or
 - Unexplained signs of shock

- Other pathology may mimic acute abdomen
 - -Acute MI
 - -Pneumonia
 - Genitourinary/retroperitoneal disease
 - -Metabolic disease

 Most common problem is GI hemorrhage

- Common GI bleed causes include:
 - Peptic ulcer
 - Gastritis
 - Esophageal varices
 - Mallory-Weiss syndrome
 - NSAID abuse

- Diverticulosis
- Tumors
- Ischemic colitis
- Arteriovenous malformations

- GI Bleeding Signs
 - Coffee ground emesis
 - Dark or bloody stool
 - Orthostatic hypotension
 - Confusion
 - Increase in angina symptoms
 - Weakness
 - Dyspnea

 Beta blockers may mask signs/symptoms of GI bleeds!

- Bowel Obstruction
 - Typically involves small bowel
 - Causes: tumors, surgery, medications, vertebral fractures
 - Diffuse pain, distension, nausea, vomiting, decreased bowel sounds, fever, weakness, shock

- Mesenteric/Bowel Infarct
 - Risk factors: atherosclerosis, A-fib
 - Bloody diarrhea, tachycardia, abdominal distension
 - Pain out of proportion to physical exam findings
 - Hypotension, peritonitis, sepsis

Skin Disorders

Skin Diseases

- Pruritis (itching) is common complaint
 - May be caused by dermatitis or drying
 - May indicate underlying liver or kidney disease
- Slower healing increases infection risk
- Incidence of fungal infections, herpes zoster increases

Skin Diseases

- · Skin disorders may be medication related
 - Beta blockers worsen psoriasis
 - Antibiotics may cause skin eruptions
 - Topical "home remedies" may cause skin disorders
 - Antihistamines, corticosteroids 2 to 3x more likely to provoke adverse reactions

Decubitus Ulcers

- Occur in up to 25% of nursing home patients
- Mostly in people over 70
- Typically below waist, over bony prominences, in bedridden patients

Decubitus Ulcers

- Risk factors
 - Pressure
 - Altered sensation
 - Tissue maceration
 - Decreased activity, mobility
 - Poor nutrition
 - Friction or shearing forces

- Management
 - Frequent position changes
 - Use of draw sheets
 - Padding of skin before movement
 - Clean, dry areas of excessive moisture
 - Clean ulcers with saline, cover with hydrocolloid or hydrogel dressings
 - Loosely pack severe ulcers with loosely woven, saline moistened gauze

Musculoskeletal Disorders

Osteoarthritis

- Leading cause of disability in elderly
- Joint pain, worsened by movement
- Diminished mobility, joint deformity, crepitus, tenderness
- Immobility can worsen condition
- Management includes physical therapy, anti-inflammatory drugs, analgesics, surgery

Osteoporosis

- Affects ~20 million Americans
- Accounts for wrist, hip, spinal fractures following falls

Osteoporosis

- Age >50
- Female gender
- Early menopause (<45)
- No estrogen replacement
- Caucasian or Asian

- · Low body weight
- Family history
- · Late menarche
- Nulliparity
- Use of alcohol, caffeine, cigarettes

Environmental Emergencies

Elderly tolerate temperature extremes poorly

Environmental Emergencies

- Predisposing FactorsPoor cardiovascular
 - Poor cardiovascular function
 - Poor nutrition
 - Endocrinopathies, especially thyroid disease
- Chronic illness, debilitation
- Drug effects
 - Diuretics
 - Antipsychotics
- Low, fixed incomes

Environmental Emergencies

High index of suspicion in any patient with altered LOC or vague clinical presentation in hot or cool environment

Toxicology/Pharmacology

- 25% of prescription drug use is by people >65
- By 2030 this will increase to 40%

Toxicology/Pharmacology

- Generally more sensitive to drug effects
- Changes in body mass and fat alter drug distribution
 - Fat soluble drugs distribute more widely
 - Water soluble drugs distribute less widely
- · Liver size, blood flow decrease
- · Renal filtration rate, tubular function decrease

Toxicology/Pharmacology

- Causes of drug related illness
 - Forgetful/confused/does not understand drug
 - Compliant, but prescribed dose excessive
 - Receives meds from more than one source
 - Resumes use of old meds
 - Uses meds intended for others

Toxicology/Pharmacology

- Causes of drug related illness
 - Does not mention non-prescription drugs
 - Drug abuse (signs/symptoms are from withdrawal)
 - Ran out of meds or reduced dose for financial reasons
 - Added a drug that impairs or exaggerates effects of drugs already in use
 - Changed smoking, alcohol, or dietary habits

Lidocaine

- Decreased hepatic metabolism causes toxicity
- CNS-related signs, symptoms
 - Numbness, tingling
 - Drowsiness
 - Depression
 - Muscle twitching
 - Seizures

Beta-Blockers

- Can produce depression, lethargy
- Can produce bronchospasm in patients with asthma/COPD
- May cause decreased ventricular contractility, worsening heart failure
- May mask early signs of hypovolemic shock

Diuretics

- Volume depletion
 - Postural hypotension
 - Circulatory collapse
- Hypokalemia
 - Arrhythmias
 - Enhanced digitalis effect

ACE Inhibitors

- Cause vasodilation, diuresis
- Can produce
 - Hypovolemia
 - Hypotension
 - Electrolyte imbalances
 - Nausea, vomiting, headache, fatigue

Digitalis

- 40-60% of patients become toxic
- Usually caused by decreased volume of distribution and clearance
- Digitalis toxicity may result from diureticinduced hypokalemia

Antidepressants

- Sedation, confusion, lethargy, muscle weakness
- Dry mouth, constipation, urinary retention, confusion
- TCAs may cause orthostatic hypotension

Lithium Carbonate

- Excreted entirely by kidneys
- Decreased renal function can cause toxicity
- Metallic taste in mouth, hand tremors, nausea, muscle weakness, fatigue, blurred vision, lack of coordination, coma

Antipsychotics

- Sedation, anticholinergic effects
- Extrapyramidal reactions

Sedative/Hypnotic Drugs

- Increased sensitivity to sedation
- Increased risks of falls/hip fractures

Anti-Parkinsonian Drugs

- Sinemet, Parlodel, Cogentin, Symmetrel
- Dyskinesia, hallucinations, nightmares
- Orthostatic hypotension
- Tsmar in combination with Sinemet can produce liver damage

Anti-Seizure Medications

 Side effects include sedation, GI distress, lack of coordination, dizziness, dermatologic reactions

Aspirin, NSAIDS

- · Gastrointestinal bleeding
- Higher doses can cause renal/hepatic toxicity
- Aspirin toxicity can cause confusion, tinnitus

Corticosteroids

- · Side effects include
 - Hypertension
 - Peptic ulcer
 - Aggravation of diabetes mellitus
 - Glaucoma
 - Increased risk of infection
 - Addison's disease secondary to suppression of endogenous corticosteroid production

Theophylline

- Smoking speeds theophylline metabolism
- Physicians compensate by increasing maintenance doses
- Patients who stop smoking may become toxic

Drug/Disease Interactions

- COPD + Opiates ——————— Respiratory failure

Drug/Disease Interactions

- Hypokalemia + Digitalis Arrhythmias
- Peptic Ulcer Disease + NSAIDS GI bleed
- Peptic Ulcer Disease + Anticoagulants ----- GI Bleed

Drug/Disease Interactions

- Prostate Enlargement + Atropine → Urinary retention
- Conduction disorders + Tricyclics AV Block

Psychiatric Disorders

Depression

- Common in elderly
- May account for symptoms attributed to "senility"
- Should be considered immediate life threat
- Persons over 65 account for 25% of all suicides

Alcoholism

- Much more common than generally suspected
- Onset may be due to bereavement
- May account for deterioration in grooming, unexplained falls, unexplained GI bleeds
- Withdrawal may account for seizures

Neuropsychiatric Problems

- Illness in elderly may precipitate acute episodes of dementia, confusion
- Emotional disorders due to isolation, loneliness, loss of self-dependence, loss of strength, fear of the future may present as physical disorders

Trauma

- Increased risk of injury
 - -Slow reaction times
 - -Diminished vision, hearing
 - -Falls
 - -Criminal acts

Head Injury

- · Common, even with minor trauma
- Increased ICP signs develop slowly
- Patient may have forgotten injury

Cervical Injury

- Osteoporosis
 - Increased injury risk with trivial accidents
- Arthritic changes
 - -Narrow spinal canal
 - Increased injury risk

Cervical Injury

- Sudden movement may cause cord injury without fracture
- Decreased pain sensation may mask pain of fracture

Chest Trauma

- Aging decreases chest movement, vital capacity, respiratory reserve capacity
- Organs have less anoxia tolerance
- Nitrous oxide may have greater depressant effect

Chest Trauma

COPD may be present

- Positive pressure ventilation may cause pneumothorax
- Hypoperfusion may cause severe tissue hypoxia

- Cardiovascular System
 - Decreased compensation for hypovolemia
 - Move to decompensated or irreversible shock very rapidly
 - Tolerate hypoperfusion poorly, even for short periods
 - Hypoperfusion may lead to CVA, MI, bowel infarcts, renal failure, adult respiratory distress syndrome

Trauma

- Cardiovascular System
 - May be hypoperfused at "normotensive" pressures
 - Chronic beta blocker therapy may mask signs of shock
 - Decreased myocardial reserve may lead to difficulty with fluid resuscitation

- Renal System
 - Decreased kidney function may result in fluid overload

Trauma

- Orthopedics
 - -33% of falls cause at least one fracture
 - -Most common are hip or pelvis
 - Think about underlying medical causes
 - Positioning/packaging may have to be modified to accommodate physical deformities

- Burns
 - Higher mortality than any group except infants
 - Preexisting disease
 - Thin skin
 - Poor immune response
 - Reduction in organ system reserve
 - · Inability to meet metabolic demands of burn injury
 - Increased risk of shock
 - Fluid administration critical to prevent renal failure

Geriatric Abuse/Neglect

- Physical or psychological injury of older person by their children or care providers
- Knows no socioeconomic bounds

Geriatric Abuse/Neglect

- -Patient
 - Older (average age mid-80s)
 - Multiple chronic diseases
 - Unable to be totally independent
 - Often has sleep pattern disruption leading to nocturnal shouting or wandering

Geriatric Abuse/Neglect

- Family has difficulty upholding commitment to care
- Other causes of stress present
 - Financial difficulties
 - Marital discord
 - -Work related problems

Geriatric Abuse/Neglect

- Primary findings
 - Trauma inconsistent with history
 - History that changes with multiple tellings
- Management
 - Do NOT confront family
 - Report suspicions to ER physician, law enforcement
 - Reporting is mandatory